

ELDER ABUSE

Aging Summit

April 28, 2014

Broken Trust — Dot

Maine Public Broadcasting Network


Dot's Case

- The social worker: Met Dot through a local mental health agency
- Home health care, PT, social worker from nursing agency: For in-home rehab
- LE: Dot's daughter dared her to contact the police
- Bank: Dot's daughter's friend worked at the bank
- APS: No referral to APS

Dot's Outcome


- □ SW: Worked with Dot, Provided support
- Others: Were told of abuses, but did not report it or assist Dot
- LE: Interviewed Dot in her daughter's presence and then told her how lucky she was to have a daughter who kept her at home rather than in a nursing home; No charges or investigation; no prosecution
- Bank: Helped the daughter get her name on Dot's accounts

Result: Dot lost everything, including her home.

Key Training Points

- □ Focus on victim safety
- Be aware of and avoid assumptions
- Recognize abuser tactics
- Work collaboratively

Commitment

Without commitment <u>any</u> <u>excuse</u> is as good as an other.

Take Action Against Elder Abuse

You will save a <u>life</u>.

Program Examples

- MEDART
- Maine Elder Justice Partners (DOJ)
- Martha's Cottage
- > Triads
- > MCJA
- Sexual Assault Services "Teas"

What is Elder Abuse?

When an older adult experiences:

- Physical, sexual, or emotional abuse
- Neglect
- Financial exploitation

(Any of the above may co-occur with each other)

Recognizing Elder Abuse

Consider <u>physical and sexual abuse</u>, <u>neglect</u>, and <u>financial exploitation</u>. What would be some of the *indicators* of these forms of abuse?

- Victim indicators
- Suspect indicators
- Environmental indicators

Who Are Victims of Elder Abuse?

- □ Age: Over 60
- Gender: Majority of victims are female; but also older males
- All racial, ethnic, socio-economic, and religious backgrounds

U.S. Population Age 65 and Older is on the Rise 1990-2050

Source: U.S. Census Bureau population estimates.

Slide courtesy of Life Long Justice.

Who Commits Elder Abuse?

- Intimate partners
- Adult children and other family members
- Caregivers
- Others in positions of authority

This definition excludes victimization by strangers.

- □ Private residences
- Public settings
- Facility settings

Dynamics of Elder Abuse

Why Does Elder Abuse Occur and Persist?

How Are Older People Harmed?

- Accidents
- Well-intended caregivers
- By persons with physical/mental health conditions who can't control aggressive behavior
- Elder abuse (intent)

19

- □ Greed
- Power and control

Abuser Behaviors

Abusers often:

- □ Lie
- Manipulate
- □ Charm
- Justify their behavior
- Blame the victim and others

Common Abuser Justifications

Blames the Victim

- "She's clumsy" (accident)
- "She didn't do what I wanted" (victim's behavior)
- "She started it" (mutual abuse)
- "He hit me when I was a child" (learned behavior)

Common Abuser Justifications

Abuser Excuses

- "I have a problem with my temper" (anger)
- "I was drunk or high" (substance abuse problem)
- "I'm sick. It's not my fault." (physical or mental health issue)
- "In my culture, elders share their resources" (culture)
- "He is too difficult to care for" (caregiver stress)

Caregiver Stress

 Emotions and feelings that some caregivers experience while assisting a person with medical needs or disabilities.

Reframing Caregiver Stress and Abuse

- Everyone experiences stress but most do not abuse
- Abuse is a pattern of tactics rather than an isolated incident
- Stressed caregivers target only the older adult—not others
- Abusers use caregiver stress as an excuse to create sympathy for themselves

Outcomes If Abusers' Justifications are Believed Without Further Investigation

- Offenders are not held accountable
- Message to abusers—do whatever you want with no consequences
- Providing abusers with services to address stress, anger, or substance abuse does not deal with power and control or greed
- Victims may not reach out for help again
- Victim safety is not addressed

Indicators of Exploitation

- Elder doesn't know what happens to their money
- Checks no longer come to the house
- Unexplained disappearance of funds or valuables
- Elder reports signing papers and doesn't know what was signed
- Transfer of property, savings

Anonymous Tip Line:

(770) 794-6990

Thank You

Ricker Hamilton

Deputy Commissioner of Programs

Maine DHHS